Data Reorganization Interface

Kenneth Cain

Mercury Computer Systems, Inc. Phone: (978)-967-1645 Email Address: kcain@mc.com

Abstract:

This presentation will update the HPEC community on the latest status of the standard Data Reorganization Interface (DRI). DRI is a software interface for performing data-parallel distribution and reorganization operations (e.g., transpose, reshape) that are frequently required in scalable HPEC applications. DRI provides increased ease of use compared to point-to-point middleware by providing abstractions for multi-dimensional datasets, partitioning and distribution methods (e.g., block, block-cyclic, overlapped elements), and a high-level interface that frees applications from having to orchestrate the multitude of individual transfers required in a single data reorganization. A planned transfer approach in DRI enables high performance data transfers, and its multi-buffering semantics enable (with hardware support) time overlap of an application's communication and computation operations. DRI is designed to enhance existing standard and proprietary middleware by adding a standard, easy to use interface without compromising high performance.

The DRI-1.0 API was ratified and published in September 2002 by the Data Reorganization Forum, and was announced at the HPEC 2002 workshop. DRI-related activities since that announcement will be discussed in this presentation, including current vendor implementation status, a summary of results from the first use of DRI in a realistic application demonstration (SAR image formation), and candidate features that could be added to an enhanced DRI standard. The DRI-1.0 document can be accessed on the World Wide Web at URL http://www.data-re.org.

maintaining the data needed, and of including suggestions for reducing	election of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar OMB control number.	ion of information. Send comments arters Services, Directorate for Information	regarding this burden estimate mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington	
		2. REPORT TYPE N/A		3. DATES COVERED		
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER				
Data Reorganization Interface				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Mercury Computer Systems, Inc.				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release, distributi	on unlimited				
	OTES 94, HPEC-6-Vol 1 F o (7th)., The original	· · · · · · · · · · · · · · · · · · ·	_	e Embedded	Computing	
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	UU	17	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Data Reorganization Interface (DRI)

Kenneth Cain Jr.
Mercury Computer Systems, Inc.

On behalf of the Data Reorganization Forum http://www.data-re.org

High Performance Embedded Computing (HPEC) Conference September 2003

The Ultimate Performance Machine

Outline, Acknowledgements

Status update for the DRI-1.0 standard since Sep. 2002 publication

- DRI Overview.
- Highlights of First DRI Demonstration.
 - **▶** Common Imagery Processor (Brian Sroka, MITRE).
- Vendor Status.
 - Mercury Computer Systems, Inc.
 - **▶** MPI Software Technology, Inc. (Anthony Skjellum).
 - **▶** SKY Computers, Inc. (Stephen Paavola).

What is DRI?

Standard API that *complements* existing communication middleware

- Partition for data-parallel processing
 - Divide multi-dimensional dataset across processes
 - Whole, block, block-cyclic partitioning
 - Overlapped data elements in partitioning
 - Process group topology specification
- Redistribute data to next processing stage
 - Multi-point data transfer with single function call
 - **▶** Multi-buffered to enable communication / computation overlap
 - Planned transfers for higher performance

First DRI-based Demonstration

Common Imagery Processor (CIP)

Conducted by Brian Sroka of The MITRE Corporation

CIP and APG-73 Background

CIP

- The primary sensor processing element of the Common Imagery Ground/Surface System (CIGSS)
- Processes imagery data into exploitable image, outputs to other CIGSS elements
- A hardware independent software architecture supporting multi-sensor processing capabilities
- Prime Contractor: Northrop Grumman, Electronic Sensor Systems Sector
- Enhancements directed by CIP Cross-Service IPT, Wright Patterson AFB

APG-73

SAR component of F/A-18 Advanced Tactical Airborne Reconnaissance System (ATARS)

Imagery from airborne platforms sent to TEG via Common Data Link

APG-73 Data Reorganization (1)

APG-73 Data Reorganization (2)

DRI Use in CIP APG-73 SAR

DRI Implementations Used

Application MITRE DRI

MPI*

Application

Mercury PAS/DRI

Application

SKY MPICH/DRI

Demonstration completed

Demonstrations underway

* MPI/Pro (MSTI) and MPICH demonstrated

Simple transition to DRI

- #pragma splits loop over global data among threads
- DRI: loop over local data

for

Range compression Inverse weighting

DRI-1: Cornerturn

for

Azimuth compression Inverse weighting

DRI-2: Overlap exchange

for_

Side-lobe clutter removal Amplitude detection Image data compression

Portability: SLOC Comparison

- 5% SLOC increase for DRI includes code for:
 - 2 scatter / gather reorgs
 - 3 cornerturn data reorg cases
 - 3 overlap exchange data reorg cases
- 1 for interleaved complex +
- 2 for split complex data format
- managing interoperation between DRI and VSIPL libraries

Using DRI requires <u>much less source code</u> than manual distributed-memory implementation

CIP APG-73 DRI Conclusions

- Applying DRI to operational software does not greatly affect software lines of code
- DRI greatly reduces complexity of developing portable distributed-memory software (shared-memory transition easy)
- Communication code in DRI estimated 6x smaller SLOCs than if implemented with MPI manually
- No code changed to retarget application (MITRE DRI on MPI)
- Features missing from DRI:
 - Split complex
 - Dynamic (changing) distributions
 - Round-robin distributions
 - Piecemeal data production / consumption
 - Non-CPU endpoints

Future needs

Vendor DRI Status

Mercury Computer Systems, Inc.
MPI Software Technology, Inc.
SKY Computers, Inc.

The Ultimate Performance Machine

Mercury Computer Systems (1/2)

- Commercially available in PAS-4.0.0 (Jul-03)
 - **▶** Parallel Acceleration System (PAS) middleware product
 - DRI interface to <u>existing</u> PAS features
 - The vast majority of DRI-1.0 is supported
 - Not yet supported: block-cyclic, toroidal, some replication
- Additional PAS features compatible with DRI
 - Optional: applications can use PAS and DRI APIs together
- Applications can use MPI & PAS/DRI
 - **▶** Example: independent use of PAS/DRI and MPI libraries by the same application is possible (libraries not integrated)

Mercury Computer Systems (2/2)

Hybrid use of PAS and DRI APIs

- PAS communication features:
 - User-driven buffering & synchronization
 - Dynamically changing transfer attributes
 - Dynamic process sets
 - ► I/O or memory device integration
 - Transfer only a Region of Interest (ROI)

Standard DRI_Distribution Object

Standard DRI_Blockinfo Object

Built on Existing PAS Performance

DRI Adds No Significant Overhead

DRI Achieves PAS Performance!

MPI Software Technology, Inc.

- MPI Software Technology has released its ChaMPIon/Pro (MPI-2.1 product) this spring
- Work now going on to provide DRI "in MPI clothing" as add-on to ChaMPlon/Pro
- Confirmed targets are as follows:
 - **▶** Linux clusters with TCP/IP, Myrinet, InfiniBand
 - Mercury RACE/RapidIO Multicomputers
- Access to early adopters: 1Q04
- More info available from: tony@mpi-softtech.com (Tony Skjellum)

SKY Computers, Inc. (1/2)

Initial Implementation

- Experimental version implemented for SKYchannel
- Integrated with MPI
- Achieving excellent performance for system sizes at least through 128 processors

Sky Computers, Inc. (2/2)

SKY's Plans

- Fully supported implementation with SMARTpac
- Part of SKY's plans for standards compliance
- Included with MPI library
- Optimized InfiniBand performance